個728225 DEVELOPMENT OF TITANIUM ALLOYS FOR CAST GAS TURBINE ENGINE COMPONENTS U. L. HELLMANN T. C. TSAREFF DETROIT DIESEL ALLISON DIVISION GENERAL MOTORS CORPORATION TECHNICAL REPORT AFML-TR-71-47 JULY 1971 This document has been approved for public release and sale; its distribution is unlimited. AIR FORCE MATERIALS LABORATORY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 # **BLANK PAGE** When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. | UNCLASSIFIED | | | | | | |--|--------------------|---|------------------------------------|--|--| | Security Classification | O 4 | | - | | | | DOCUMENT CONT | | | | | | | iSecurity classification of title, body of abstract and indexing a
1. OHIGINATING ACTIVITY (Corporate author) | | | ECURITY CLASSIFICATION | | | | Detroit Diesel Allison Division | 1 | | ssified | | | | General Motors Corporation | 1 | h. GROUP | 3511100 | | | | Indianapolis, Indiana 40206 | | | | | | | 3 REPORT TITLE | | | | | | | t Vitarium Alla a Ann Cart Ca | . Tombina Eria | ino como | XX 28 * : | | | | Development of Titanium Alloys for Cast Ga | 5 Turbine Eng | The Comp | CHERTS | | | | | | | Nagadinas (n. 1777). | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | 71 | | | | | | Final Report - 15 June 1969 - 14 January 1: | <i>31</i> 1 | | | | | | U. L. Hellmonn | | | | | | | 1. C. Isareff | | | | | | | Ta Ca Tagir () | | | | | | | 6 REPORT DATE | M. TOTAL HO OF | 1 A G 1 C | The teat of HETS | | | | fully 1971 | 90 | | | | | | 88. CONTHACT OR SHANT NO | SA. ORIGINATOR'S P | CEFORT NUM | .нг н (5) | | | | ±33615=69∋C+1608 | | | | | | | h. PROJECT NO | EDR 7035 | | | | | | 7351 | at a sus a private | 1.0.01 | | | | | Mask No. | this report) | MODEL (MIT) | other numbers that may be essigned | | | | 735105
a. AFML=15+71+47 | | | | | | | 10 DISTRIBUTION STATEMENT | ATTICLE TO S | | | | | | This document has been approved for puis unlimited. | ablic release | | | | | | 11 SUPPLEMENTARY NOTES | 12 JPONSORING MI | ITAL FACT | 1917 - | | | | | | | s Laboratory (LL) | | | | | Wright-Pat | terson A | FB, Ohio 45433 | | | | 13 ABSTRACT A two shock problem definition are | | | thought the most for | | | | A two phase problem definition pro development of titanium alloys for casting compressor impeliers. (U) | high speed r | otating | components, e.g., | | | | Four commercially available alloys, Ti-6Al appraised with respect to castability and | | | | | | | I screening studies involved casting a sty | | • | • | | | | ceramic shell molds by skull melting and b | | | | | | | were subjected to non-destructive inspecti | | | | | | | tensile, high cycle reverse bending fatigu | | | | | | | On the basis of tensile and fatigue test d | | | | | | | optimum alloy for high speed rotating comp | onent applica | tion. 1 | his alloy was turther | | | | evaluated in Phase II via low cycle fatigu | e tests of sk | ull meth | ed stylized castings. | | | | In addition, tensile properties and destru | | | | | | | skull melted compressor impeller castings | | • | | | | | were instrumented in an attempt to correla | | | | | | | mechanical properties. It was concluded t | | | | | | | essentially identical, and that there is a
the purpose of producing complex titanium | | | | | | | component applications. (U) | Ca (Tings io) | V)Suarra | 90 вып эреео гелатия; | | | | COMPENSATIONS AND STREET | | | | | | | ' ' ' | | | | | | DD FORM 1473 UNICE ASSISTED Security Classification 400 20 0 11 13 D | Security Classification | | | | | | | | | | | |-------------------------|------------------------------|------|-----|--------|----|----------|-----|--|--|--| | 1.4 | KEY WORDS | LIN | K A | LINK B | | LINE C | | | | | | | | HOLE | WT | ROLE | wt | FOLE | W 1 | | | | | | | 1 | | | , | l | | | | | | | litanium castings | | | | | | | | | | | | Cast litanium Rotating Parts | | ł | | | : | | | | | | 1 | litanium dastacility | | | | i | | | | | | | Ī | east litamium regenties | İ | ĺ | | ĺ | | | | | | | | | | İ | | | | | | | | | l | | | ! | | | | ! ! | | | | | į | | ĺ | | | | | | | | | | l | | [| | | | | | | | | | ł | | 1 | ŀ | 1 | ŀ | | | | | | | | | } | | İ | | | | | | | | | | } | | | | | | | | | | | | | ŀ | | | l | | | | | | l | | ŀ | | | | 1 | | | | | | | | } | 1 | | | | 1 | | | j l | | | | | 1 | | i i | | | | | | | | | | l | | | } | | 1 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | ļ | İ | | | | | | ļ. | | | | | | | , | | | | | | | | Ì | | ĺ | } | | | | | | | | | ŀ | | | | | | | | | | | | ļ | 1 | | | | | | | | | | | | ! | | | | } | | | | | | | | ĺ | | | | | | | | | | | | | | | | l | | | | | | | | ľ | | | | | | | | | | | | | | | | ļ | | 1 | | | | | | l | | | | | | | | | | | | • | | | ; | | | 1 | | | | | | ł | | | | | | ļ | | | | | | I | | | | | | j | | | | | | I | | | | | | | İ | | | | | 1 | | | | | |] | | | | | | | | | | | |] | İ | | | | | ŀ | l | | | | | | | | | | | | • | | | | | | | | | | | | l | | | | | | | İ | | | | | I | | | | | | | ľ | | | | | l | | | | | | | ľ | | | | | | |] | | | | | • | | | | | | | j | ļ | | | | ł | | | | | I | | | | } | | | | | | | | Į | | | İ | | | | į | | | | | | | | | | | | ı | | | | | 1 | | | ŀ | | | | 1 | | | | | | | L | DEJOUAGE | ,151 | LED | | |----------|--------|------------|------| | | | | | | Secu | rsty (| Classifica | tion | # DEVELOPMENT OF TITANIUM ALLOYS FOR CAST GAS TURBINE ENGINE COMPONENTS U. L. HELLMANN r. c. TSAREFF This document has been approved for public release and sale; its distribution is unlimited. #### FOREWORD This report was prepared by Detroit Diesel Allison Division, General Motors Corporation, P.O. Box 894, Indianapolis, Indiana under USAF Contract No. F33615-69-C-1608. The contract was initiated under Project No. 7351, "Metallic Materials", Task No. 735105, "High Strength Metals". The work was administered under the direction of the Metals and Geramics Division, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio. Mr. Paul L. Hendricks (LLP) was Project Engineer. This report covers work conducted during the period of 15 June 1969 through 14 January 1971. It was submitted for approval on 15 February 1971 as Detroit Diesel Allison Division Report EDR 7035. Mr. G. L. Vonnegut was the program manager and Mr. U. L. Hellmann was the principal investigator. Mr. T. C. Tsareff, of Detroit Diesel Allison Division Materials Engineering, was the major contributor to the program. Mr. N. H. Marshall, of REM Metals Corporation, Mr. T. S. Piwonka, of TRW Metals Division, and Mr. C. L. Smith, of Detroit Diesel Allison Division, also were contributors. This technical report has been reviewed and is approved. I. PERLMUTTER Chief, Metals Branch Metals and Ceramics Division Air Force Materials Laboratory #### ABSTRACT A two phase problem definition program was conducted to determine the need for development of titanium alloys for casting high speed rotating components, e.g., compressor impellers. Four commercially available alloys, Ti-6A1-4V, 5621S, IMI700 and Beta III were appraised with respect to castability and end-item casting performance potential. Phase I screening studies involved casting a stylized shape in refractory metal face coated ceramic shell molds by skull melting and bottom pour induction melting. Castings were subjected to non destructive inspection, and after appropriate heat treatment, to tensile, high cycle reverse bending fatigue, ballistic impact and metallographic tests. On the basis of tensile and fatigue test data, Ti-6Al-4V alloy was considered the optimum alloy for high speed rotating component application. This alloy was further evaluated in Phase II via low cycle fatigue tests of skull melted stylized castings. In addition, tensile properties and destructive spin test behavior were determined for skull melted compressor impeller castings of T63 engine configuration. Ceramic molds were instrumented in an attempt to correlate cooling curves with microstructure and mechanical properties. It was concluded that castability of the alloys evaluated is essentially identical, and that there is no apparent need to develop new alloys for the purpose of producing complex titanium castings for visualized high speed rotating component applications. # **BLANK PAGE** # TABLE OF CONTENIS | SECTION | | | | | | | | | | | | | | | | | PAGE | |---------|------|----------------------------------|-----------------|----------------------|------------------------------|--------------------------------|--------------------------|------------------|------------|------------|---------|-----|-----|-----|----|-----|----------------------------------| | I | INTR | ODUCTIO | N. | | | | | | | | | | | | | | 1 | | II | EXPE | RIMENTA | L PR | OGRAM | i | | | | | | | | | | | | 3 | | | 2.1 | Phase | I - | | rcial
erty | | | | | | | | | | | | 3 | | | | 2.1.1
2.1.2
2.1.3
2.1.4 | Tes
Ins | t Cas | ting
nta t i | Conf
L
<mark>on</mark> | igu. | rat
• | 10 | 'n . | • | • | • | : | | | 3558 | | | | | 2.1 | .4.1
.4.2
.4.3 | Skul
Molo | etic
ll Me
ling,
Clea | lt1
In | ng
su: | lat |
ion | , | Pre | ehe | a t | ir | ng, | 8
10
10 | | | | 2.1.5 | Scr | eenin | | | | | | | | | | | | | 11 | | | | | 2.1 2.1 2.1 2.1 | 5555555555 | Dime
Tens
High
Ball | ensic
Bile
D Cyc | nal
Tes
le
lc I | ts
fat
Fat | tab
tig | ili.
ue | ty
• | • | • | • | • | | 11
12
12
12
13
14 | | | 2.2 | Phase | II - | Opti | mum A | 11103 | , Ev | alı | ıat | ion | • | • | | | | • | 14 | | | | 2.2.2 | | | | | | | | ion | • | | : | • | : | • | 14
14 | | III | RESU | LTS AND | DIS | cussi | on. | | | • | • | | • | | | | | | 17 | | | 3.1 | Phase | I - | | rcial
erty | | | | | | | | | | | | 17 | | | | 3.1.1 | Cas | tabil | ity | | | | • | | • | | • | | | | 17 | | | | | | .1.1 | | | | | | | ti | on | • | • | | • | 17
21 | | | | 3.1.2 | Неа | t Tre | atmer | nt. | | | | | | | | | | | 26 | | SECTION | | | | | | | | | | | | | | PAGE | |---------|------|---------|---|----------------------|-------------------|-------------------------|------------------|---------------------|---------|------|-----|----|---|----------| | | | 3.1.3 | Physical | and | Mech | anica | 1 P | rope | rt: | ies | | • | • | 27 | | | | | 3.1.3.1
3.1.3.2
3.1.3.3
3.1.3.4
3.1.3.5 | Tens
Dyna
High | ile
mic
Cyc | Prope
Modul
le Fa | rti
us
tig | es.
Test
ue I | s
es | ts. | • | • | • | | | | | - | Metallogs
Castings
Instrumen | 3 | | | • | • • | | | | • | • | 48
59 | | | 3.2 | Phase 1 | II - Optir | num A | lloy | Eval | ua t | ion | • | | | | • | 64 | | | | | Alloy Sel
Low Cycle | | | | | | | | | • | • | 64 | | | | | Castings
Tensile I
Metallogi | s.
Prope | rtie |
s - I | mpe |
ller | Ce | ast: | Ing | ζ. | | 64
69 | | | | | Casting
Spin Test | | | | • | | • | | | | | 69
71 | | IV | CONC | LUSIONS | AND RECOM | MENI | OITAC | N | | | | | | | | 79 | # LIST OF ILLUSTRATIONS | FIGURE | DESCRIPTION | P | AGE | |----------|--|---|-----------------| | 1 2 | Stylized casting configuration | • | 6 | | 3 | casting | • | 7 | | 4 | T63 impeller casting | • | 9
1 5 | | 5 | Titanium alloy stylized castings produced by skull | • | | | 6 | melting process at REM | • | 18 | | 7 | induction melting process at REM | • | 19 | | 8 | melting process by REM | • | 55 | | 9 | induction melting process by TRW | • | 23 | | 10 | skull melting process by REM | • | 24 | | 11 | shrinkage and tungsten inclusions | • | 25 | | 1.2 | produced by the REM skull melting process Room temperature uniaxial tensile properties of heavy sections in titanium alloy stylized casting | • | 39 | | 13 | produced by the REM skull melting process 700F uniaxial tensile properties of heavy sections in titanium alloy stylized castings produced by | • | 40 | | 14 | the REM skull melting process | • | 41 | | 15 | detected by radiographic examination Typical as cast surface of Ti-6Al-4V alloy thin test sections cast by the induction melting | • | 50 | | 16 | process | • | 50 | | 17
18 | condition | • | 53
54 | | 19 | the STA condition | • | 55 | | 20 | STA condition | • | 56 | | 21 | the STA condition | • | 57 | | 22 | the STA condition | • | 28 | | C C | produced by the REM skull melting process | | 60 | | FIGURE | DESCRIPTION | | | | | | | | | | | | |-----------------|--|--|------------|--|--|--|--|--|--|--|--|--| | 23 | Composition of low cycle fatigue properties of | | | | | | | | | | | | | | cast and wrought T1-6A1-4V (STA) | | 65 | | | | | | | | | | | 24 | Cast Ti-6Al-4V strain-life plots-room | | | | | | | | | | | | | | temperature | | 67 | | | | | | | | | | | 25
26 | Cast Ti-6Al-NV strain - life plots - 700F | | 5 8 | | | | | | | | | | | | As-cast T1-6A1-4V alloy impeller | | 70 | | | | | | | | | | | 27 | Sketch showing location of tensile and metallo-
graphic specimens from Ti-6Al-4V skull melt | | | | | | | | | | | | | _ | impeller casting | | | | | | | | | | | | | 28 | Ti-6Al-4V cast impeller showing FPI indications . | | 75 | | | | | | | | | | | 29 | Ti-6Al-4V cast impeller showing FPI indications | | | | | | | | | | | | | | in the airfoils | | 76 | | | | | | | | | | | 30 | T1-6Al-4V cast impeller finish machined for | | | | | | | | | | | | | 2.5 | spin testing. | | 7 7 | | | | | | | | | | | 31 | Overall review of a cast Ti-6Al-4V impeller after spin test | | 78 | | | | | | | | | | | 32 | Fractured airfoil showing heat tinted area, indicative of crack existing prior to heat | | • | | | | | | | | | | | | treatment | | 78 | | | | | | | | | | # LIST OF TABLES | TABLE | DESCRIPTION | PAGE | |---------------|--|------------| | I
II
II | Basic Test Plan | 4
3 | | IV | of Titanium Stylized Castings | 20 | | v | Induction Melting and Skull Melting Processes Results of Uniaxial Tensile Tests Conducted on Flat and Round Specimens Generated From Castings | 28 | | VI | Produced by the TRW Induction Melting Process Results of Room Temperature Uniaxial Tensile Tests Conducted on Flat and Round Specimens Generated From Castings Produced by the REM Skull Melting | 29 | | VII | Process | 31 | | VIII | Produced by the REM Skull Melting Process Effect of Specimen Geometry on Room Temperature Uniaxial Tensile Properties of Specimens Generated From Solution Treated and Aged Skull | 36 | | IX | Melt Ti-6Al-4V Castings | 43 | | X | and Wrought Titanium Alloys | 44 | | ΧI | Skull Melt Stylized Castings | 46 | | XII | Mode) for Skull Melt Stylized Castings | 47 | | XIII | 0.055 - 0.060 in. Titanium Alloy Specimens Grain Size Determinations for Titanium Alloy | 49 | | XIV | Stylized Castings | 59 | | χv | Instrumentation of Titanium Stylized Castings Comparison of Strain Range to Cycles for Cast | 60 | | xvi | and Wrought Ti-6A1-4V (STA) | 65 | | XVII | Ti-6A1-4V (STA) | ० ६ | | 41 Y ± 4, | Generated from Ti-6Al-4V Impeller Cast by the Skull Melting Process | 72 | | | | | # **BLANK PAGE** ### SECTION I ### INTRODUCTION The systematic use of any new material produced into usable forms for gas turbine engine components requires a specific path of development and analysis to ensure functional integrity. A major problem which largely prevented use of titanium castings was mold reaction with the liquid titanium alloy. Development of a shell molding method incorporating refractory metal impregnated mold surfaces has been accomplished. Thus, attention can now be directed toward determining the capabilities of the precision investment casting process to make complex shapes to finished dimensions, the suitability of specific alloys for such castings, and the merits of various melting practices. The overall goals of an alloy development program are to provide titanium casting alloys matched to specific casting processes for a broad spectrum of sizes and structural requirements - all with "satisfactory" surface finish and minimum weld repair needs. The overriding principle is the levelopment of a competitively priced system satisfying the range of structural needs. This problem definition program was conducted to determine the need for new alloy development by first appraising the suitability of presently available titanium alloys, with respect to castability and end-item casting performance potential, for application to complex gas turbine engine components. Emphasis was placed on requirements of high speed rotating elements, e.g., centrifugal impeller, with thin high aspect ratio elements. The alloy and end-item casting goals were: - Castability that permits the filling of web sections with aspect ratios of ~ 20:1 when abutted to a massive primary section. - Static strength of 130 ksi ultimate (normalized to the density of Ti-6Al-4V) with an elongation of 10% and a reduction of area of 10%. - Freedom from internal shrinkage, laps, and hot tears when matched to specific casting and molding practices. Specifically, radiographic quality at least equal to ASTM E192, Grade 3 in thin sections. This report describes work performed during the contract. It includes a description of the experimental procedures, a discussion of the results, conclusions, and recommendations. #### SECTION II #### EXPERIMENTAL PROGRAM The program was divided into two phases: I - Commercial Alloy Screening and Property Evaluation; and II - Optimum Alloy Evaluation. The basic test plan is shown in Table I. 2.1 PHASE I - COMMERCIAL ALLOY SCREENING AND PROPERTY EVALUATION ## 2.1.1 Commercial Alloy for Study The four commercially available heat treatable titanium alloys, normally used as wrought products, selected for initial studies to determine their characteristics as casting alloys are listed in Table II. Table II Characteristics of Selected Titanium Alloys | • | | Strength at | temperature | |-----------|------------------|-------------|-------------| | Alloy | Structure | Ambient | Elevated | | T1-6A1-4V | a + B | Medium | Low | | IMI700 | α + β | High | Medium | | 5621S | $\alpha + \beta$ | Medium | High | | B120VCA | ß | H1gh | Low | These alloys represented a wide range of compositions, as well as a wide range of strength capabilities from ambient to elevated temperatures up to 700F. Early in Phase I, alloys IMI700 and B120VCA were replaced with Beta III alloy. Newly published data indicated that Beta III had higher potential than the replaced alloys with regard to achieving the program goals. The
alloys were purchased from the following vendors: Ti-6Al-4V: Harvey Aluminum - Heat No. 32142486 Ti-6Al-4V(a): Titanium Metals Corp. - Heat K2322 5621S: Reactive Metals Inc. - Heat No. 29420 5621S(a): Oregon Metallurgical Corp. - Heat No. 5174-D1 IMI700: C. Tennant Sons and Co. - Heat No. A7454 Bl20VCA: Titanium Metals Corp. - Heat No. K2481 Beta III: Colt Industries Crucible Inc.: Heat No. K50401 (a) These heats were required to complete the program following Phase I mid-course redirection. Table I Basic Test Plan | | Spin | | ! | ; | 1 1 1 | 1 1 | 1 1 | - | . ; | |---------------|----------------------------|--------------|--------------------|--------------|--------------|-------------|-------------|-------------|-------------| | elong won | Catigue tests | | 1 | 1 | 1 | 1 1 | 1 | ! | 7 | | W.C. | | • | !! | !
! | 1 1 | !!! | i
! | ‡
!
! | 7 | | | Ballistic impact tests | | ~ | ~ι | N (| N (| N | ! | ! | | | Vibratory
fatigue tests | | 17 -2 | = † = | † - | † = | † | ! | • | | ests | Thin | , | ٥ | ρ¢ | o v | o u | 5 | ! | ; | | Pensile tests | Thick
T. 700F | - | 3 7 -2 | t -: | r .= | t <u>-</u> | t | : | : | | Ter | Th. | <u>.</u> | 寸 -= | † -≂ | r .= | t 7 | • | 9 | i
!
! | | | Alloy | ביין ריין ופ | TI-0AI-4V
56218 | TMT720(a) | R12007CA (a) | Reta TIT(b) | · · · · · · | Best(c) | best | | | Phase | ۲ | 7 | | | | | II | | Eliminated from program per redirection. Added to program per redirection. Impeller casting. (c) ... ## 2.1.2 Test Casting Configuration A stylized casting configuration, shown in Figure 1, was designed to (1) provide specimens for motallographic evaluation and mechanical property tests, (2) obtain comparative evaluations of alloy castability, and (3) determine effects of casting practice and thermal treatments on casting dimensions. The structure and properties of this universal shape were expected to closely represent those in critical sections of various turbine engine components, e.g., a compressor impeller web (heavy section) and vanes (thin section) as well as a compressor vane airfoil (thin section). The wax pattern die for the stylized specimen, built by Detroit Diesel Allison Exprimental Manufacturing, contained inserts which permitted fabrication of patterns with thin section thickness of either 0.060 or 0.080 in. Originally the design did not incorporate a taper in the thickness direction of the thin test sections, but, as described in Section III, the taper was later required to enhance thin section quality. ## 2.1.3 Instrumentation Test casting molds were instrumented with thermocouples to permit evaluation of the interrelationships between cooling rate, mechanical properties, grain size and other microstructural features. The temperatures of both the shell mold and the actual casting, in both the thick and thin sections, were monitored on a limited number of castings to establish a correlation. It was intended that once the correlation between shell and cavity had been established, only the shell mold would be instrumented. A mold instrumentation schematic is shown in Figure 2. Ta sheathed W-W/Re thermocouples were used in the cavity and bare W-W/Re couples in the shell. The cavity thermocouples were installed just prior to casting. Thermocouple outputs were recorded by high speed oscillographic devices. A preliminary test of a 0.014-in. dia. Ta sheathed W-W/Re thermocouple, in contact with molten Ti alloy during casting and alloy solidification, was conducted to determine test efficiency and thermocouple life. A thermocouple was inserted into the cavity of a graphite mold and exposed to a molten charge of Ti-6A1-4V alloy. The thermocuple output was recorded Figure 1. Styllzed casting configuration. Savity thermocouples protruded into the cavity a minimum of 10 diameters of the sheath. Shell thermocouples were attached to the tingsten stucco coating for a minimum length of 10 diameters of the wire. Schematic for instrumenting styllzed titanium casting. Figure 2. on a fast response X-Y recorder, using parameters of time versus temperature. Sectioning of the ingot and resultant microexamination of the thermocouple sheath revealed only minor surface effects due to alloy diffusion. Thermocouple integrity was inviolate and considered satisfactory for recording of solidification curves. W-W/Re bare wire was encapsulated in a trial mold and exposed to a 3000F temperature in a laboratory furnace. Results of this test indicated accurate recording of shell temperatures and it was thus concluded that an unshielded thermocouple could be employed satisfactorily. # 2.1.4 Melting and Casting Processes Both induction and consumable electrode skull melting procedures were used at the start of the program. A review of early Phase I castability data indicated that the program goals could best be achieved by skull melting alone. At that point, induction melting was eliminated from the program: ## 2.1.4.1 Induction Melting The induction melting practice used by TRW Metals Div. can be described with the aid of Figure 3. A specially designed induction coil is placed around an expendable crucible as shown. The bottom of the crucible contains a titanium alloy plug of the same composition as the main charge. The metal charge is mechanically suspended and does not contact the graphite crucible wall until completely molten and then for only a few seconds. A specially programmed power application is used to heat the entire charge to within a few degrees of the melting temperature. Power is then increased substantially to cause total melting within a few seconds. Almost immediately thereafter, the bottom plug melts and the molten charge is automatically tapped through the bottom of the crucible. The degree of superheat obtained is determined by the size of the metal plug used. Reproducibility of the pouring temperature is excellent, typically + 10F. Melting and pouring rates are also remarkably reproducible. A vacuum of 10 microns or less is maintained throughout the melting-pouring cycle. The chamber is back filled with dry argon about 2 minutes after pouring to reduce total cycle time. Ti-6Al-4V alloy castings melted by this method and poured in graphitized ceramic molds have consistently conformed to AMS 4928 composition requirements, Figure 3. Schematic of induction melting process used by TRW Metals Division for titanium alloy casting. provided that carbon content of the ingot was suitably low, e.g. <0.05%. The induction process provides molten metal at controlled superneat from very rapid induction melting cycles which are short chough to prevent significant contamination of molten titanium by the relatively inert graphite crucible. For example, it is possible to melt and pour an eight pound charge of titanium in approximately four minutes. Of this four minute time, the charge is molten less than one minute. The very fast melting cycle, combined with levitation effects on the charge, produces molten titanium of aircraft quality. ## 2.1.4.2 Skull Melting The skull melting process, used by REM Metals Corporation, is accomplished in a consumable electrode furnace. The chamber contains a sodium-potassium cooled copper crucible in which melting is accomplished. The melting stock is a large electrode. An arc is struck between the tip of the electrode and the copper crucible, thereby causing titanium to melt from the tip of the electrode and to form a molten puddle in the crucible. Since the crucible is cooled, titanium immediately in contact with the crucible walls freezes forming a "skull". In effect then, the molten material is contained within a crucible of itself or of the same allow composition. This itself or of the same alloy composition. This eliminates the possibility of contamination. When an adequate amount of metal has been melted to fill the mold, the power is turned off, the electrode retracted from the crucible, and the crucible turned to pour the metal into the mold. Usually 85% of the metal is poured and 15% is retained as "skull". vacuum of 10 microns or less is maintained throughout the melting-pouring cycle. Molds are held in the vacuum after pouring until the temperature drops to approximately 400F. Titanium alloy electroles are purchased from commercial alloy suppliers as double vacuum melted forging stock. Thus, the pasting contains triple vacuum melted alloy. # 2.1.4.3 Molding, Insulation, Preheating, and Clean-up Uninsulated, tungsten metal face coated deramic shell molds, of the same formulation and thickness were used throughout. All were prepared by REM Metals Corp. (1, 2) A mold preheat temperature of 700F was used to pour skull melt stylized castings. This temperature was established during a General Motors funded precontract program as suitable for achieving ASTM E192 Grade 3 radiographic quality in thin sections of Ti-6Al-4V castings. Grade 3 is commensurate with Detroit Diesel Allison requirements for the steel version of the impeller component. These parameters were then used as the base line parameters for the other alloys so as to have a direct comparison for castability. A higher preheat temperature, determined by experimentation, was required to avoid severe misrun of thin sections in castings poured by the induction melting practice. All casting knock-out and clean-up operations were preformed by REM Metals Corp. Clean-up consisted of grit blasting with garnet sand followed by immersion in a hot caustic salt bath (Kolene, DGS). ## 2.1.5 Screening Tests ## 2.1.5.1 Castability The castability of the selected alloys was determined by adjusting the high aspect ratio castability sections of the stylized casting so as to produce incomplete filling by the base line alloy Ti-6Al-4V. The other alloys were then cast into the stylized configuration under the same casting parameters. The degree of fill and general quality of the castings was then used as an index of the
individual alloy's castability. Radiographic, fluorescent penetrant and visual inspection techniques were used to determine the quality of the castings. ⁽¹⁾ U.S. Patent No. 3,422,880: Method of Making Investment Shell Molds for the High Integrity Precision Casting of Reactive and Refractory Metals (REM Metals Corporation). ⁽²⁾ U.S. Patent No. 3,537,949: Investment Shell Molds for the High Integrity Precision Casting of Reactive and Refractory Metals and Methods for their Manufacture (REM Metals Corporation). ## 2.1.5.2 Dimensional Stability It was intended and would have been desirable to measure dimensional effects of heat treating on the thin test sections. However, the need to obtain flat specimens for mechanical tests resulted in a decision to remove the thin sections from the heavy sections prior to heat treatment. One whole casting was solution treated and aged. Measurements before and after heat treatment showed no distortional effect of the heat treatment. Thus, dimensional inspection of stylized castings was deleted. ## 2.1.5.3 Tensile Tests Room temperature tensile properties were determined for thin and thick sections of the castings. The thin section specimens were flat samples while standard 0.252 in. diameter specimens were generated from the thick sections. A minimum of six thin section and four thick section tensile tests were conducted on each alloy-casting vendor combination. Measured values were ultimate strength, 0.2% yield strength, proportional limit, % elongation, % reduction of area and elastic modulus. Elevated temperature tensile tests were performed at 700F on thick sections of the castings, using four specimens for each alloy-casting vendor combination. Both room and elevated temperature test specimens from thick sections were run using a Riehle 60,000 lb. capacity unit with a strain rate of 0.005 in/in/min to the yield point. Strain was then increased to approximately 0.10 in/in/min, producing failure in less than 1 minute. Extensometers were used for strain measurement. Thin section tests were conducted using an Instron 10,000 lb. capacity unit with a strain rate of ≈ 0.020 in/in/min from start to failure. An Istron extensometer with a 0.5 in. gage section was used for strain measurement. Flat 0.250 in. width by 0.05-0.06 in. thick by 1.125 in. length reduced section specimens were used. ## 2.1.5.4 High Cycle Fatigue Thin sections of the castings were evaluated for room temperature high cycle fatigue properties by vibrating cantilever beam specimens in the fundamental bending mode by means of an air blast directed axially at the free end of the beam. Strain gages were used to monitor maximum bending strains which were correlated to tip amplitude measured by a calibrated telescope. The incremental step fatigue test procedure was used to determine the 5 x 105 cycle fatigue strength in reversed bending for each specimen. This involved vibrating the specimen at its resonant frequency at an initial stress level estimated to be half of the fatigue endurance limit stress and increasing the stress level by 10% of the estimated endurance limit stress on each succeeding step. The criterion for failure was established as either a visible crack, which generally resulted in total fracture, or a rapid decrease in fundamental frequency. The endurance limit was determined by adjusting the failure strain by the following relationship: Adjusted failure strain $\pm E_n + K (\triangle e)$ E_n = strain level of preceding step, in/in. $\triangle e = E_f - E_n$ Ef = strain level at failure, in/in. K = correction factor calculated from the following relationship Cycle ratio = number of cycles to failure on final step level endurance limit cycles (5 x 10⁶) | Cycle ratio | <u>K</u> | |-------------|----------| | 0 - 5% | 5% | | 6 - 20% | 20% | | 21 - 50% | 50% | | 51 -100% | 80% | The adjusted 5×10^6 cycle endurance limit was obtained by multiplying the adjusted failure strain by the modulus of the material. # 2.1.5.5 Ballistic Impact The relative foreign object damage resistance of the thin sections of the castings was evaluated by ballistic impact testing. Spherical steel pellets, 0.177 in. diameter were impacted normal to surface of specimens supported on both ends. The relative damage caused by impact velocities up to 755 feet, second (7 ft-1b) was measured by the amount of cracking produced and compared to wrought Ti-DAl-HV material at the same thickness. ## 2.1.5.6 Microstructure General metallographic examination was made of the thin and thick sections to correlate grain size and phase distribution with mechanical properties and/or solidification rate. In addition, surface contamination, due to the casting process, was evaluated on thin and thick as-cast material by electron microprobe analysis. ## 2.2 PHASE II - OPTIMUM ALLOY EVALUATION ## 2.2.1 Low Cycle Fatigue Tests The results of the screening tests were reviewed to determine the ranking of the alloys produced by the REM casting process. Ti-6Al-4V was selected as the alloy with the best overall combination of castability, quality and mechanical properties and was cast into ten (10) additional stylized test samples for low cycle fatigue testing. Isothermal, strain controlled low cycle fatigue tests were conducted at room temperature and 700F on specimens removed from the thick section of the test castings. Seven specimens were tested at each test temperature in order to establish strain range vs cycles to failure relationships. Plots of plastic, elastic and total strain range as a function of cycles to failure were generated for lives between 1 and 10,000 cycles. ## 2.2.2 Component Casting Evaluation The alloy selected for low cycle fatigue evaluation was also cast into the T63 impeller configuration, using the optimum casting process. Two impeller castings were made. A photograph of the subject impeller is shown in Figure 4. This part is typical of complex configurations of highly stressed dynamic components which will benefit technically and cost-wise, when produced from lightweight, high-strength corrosion resistant titanium alloy casting. Radiographic, fluorescent penetrant, and visual inspections were performed on the as-cast impeller castings and again after heat treatment. One impeller casting was sectioned for tensile properties and microexamination. Room temperature tensile tests were conducted on the heat treated castings for comparison with the screening test results. Metallographic studies for surface Figure 4. T63 impeller casting (Nagn 1X) Neg. No. 8-26068 contamination, general quality, grain size, and microstructural characteristics were made on the heat treated casting. The second impeller casting was spin tested to destruction at room temperature and failure analysis was performed to determine mode of failure. ### SECTION III #### RESULTS AND DISCUSSION 3.1 PHASE I - COMMERCIAL ALLOY SCREENING AND PROPERTY EVALUATION ## 3.1.1 Castability Castability, as determined by visual and radiographic examination, of the stylized specimen cast in the program is summarized in Table III. ## 3.1.1.1 Visual Evaluation Based on the visual appearance of the castability sections and the thin test sections, there was no apparent difference in the castability of Ti-6Al-4V, 562lS, IMI700, and Beta III alloys when cast by either the skull or induction melting processes. Representative skull melt castings of nontapered thin test section configuration from REM are shown in Figure 5. The same variability in degrees of fill of the 0.035 in. castability sections was noted both between castings of the same alloy and between casting of different alloys. This was also true for specimens cast with the tapered thin test sections. Representative induction melt castings of nontapered thin test section specimens from TRW are shown in Figure 6. Again the degree of fill of the castability sections did not appear to be alloy sensitive. The data of Table III indicate that skull melting was more successful than induction melting with respect to producing sound thin test sections. A possible explanation for the inability to consistently fill the mold when using the TRW bottom pour induction melting process is that the coldest portion of the melt (the last of the charge to melt) enters the mold first and is solidifying before completely filling the cavities. One casting with 0.060 in. thin sections was poured at TRW using a very high 1500F mold preheat temperature. Two coats of the prime dip were employed on this mold in order to prevent penetration of titanium to the ceramic backup shell. Again, the thin test sections did not fill completely. Therefore, additional castings from TRW used the 0.080 in. instead of 0.060 in. thin test sections. Ti-cal-4V alloy Neg. No. c-29570 56218 Alloy Neg. No. 8-29553 TM1700 Alloy Neg. No. 6-29710 Figure 5. Titanium alloy stylized castings produced by skull melting process at REM (Magn 1/3X). Ti-oAl-4V alloy with 0.000 in, test sections Neg. No. 8-29477 56218 alloy with 0.080 in. test sections Neg. No. 8-29454 Figure o. Titanium alloy stylized castings produced by induction melting process at ThW (Magn 1/3X). Table III Summary of Visual and Radlographic Evaluation of Titanium Utylized Castings | fadlogiaphic (a) standard conformance | NO | NO
NO | No | cN | No | No | No | Yes | Yes | 3 Yes | |---------------------------------------|-------------|-----------------|----------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|----------------------------|----------------------------|----------------------------| | Visual observation | none filled | none filled | 2 filled | 3 filled | 8 filleá | 5 filled | 4 filled | 3 filled | 3 filled | 4 filled | | Mold
preneat
temp. | 650F | 1000F | 1250F | 1250F | 700F | 700F | 70CF | 700F | 700F | 700F | | Quantity
cast | · CV | г ч | 7 | 7 | v | 2 | 7 | ന | m | 7 | | Thin
section characteristic | nontapered | O'COC THE CHICK | | nontapered
0.080 in. thick | nontapered
0.050 in. thick | nontapered
0,060 in. thick | nontapered
0.060 in. thick | tapered
0.060 in. thick | tapered
0.060 in. thick | tapered
0.000 in. thick | | Alloy | T1-6A1-4V | | | 56218 | T1-6A1-4V | 56218 | IMI700 | T1-6A1-4V | 56218 | Beta III | | Melting
practice | Induction | | | | Skull | | | | | | (a) ASTM E192, Grade 3 ## 3.1.1.2 Radiographic Evaluation The thin test sections were removed from the heavy section of the stylized specimens prior to radiography to present an optimum situation for X-ray inspection. In general, radiographs of stylized castings, with nontapered thin sections, showed thin section imperfections corresponding to ASTM E192 Grade 4 or higher regardless of casting process. This was not commensurate with requirements for highly stressed rotating components. Present X-ray standards for impellers (Detroit Diesel Allison specification EIS 675-7) covers precision castings of nickel, iron and cobalt base alloys. This specification, referencing ASTM E192 radiographic standards, requires a grade no worse than 3 on thin sections. The imperfections, as shown in Figures 7 and 8, appeared as dendritic/sponge shrinkage and gas porosity. The spots of porosity in the skull melt castings appeared to be smaller and more evenly distributed than those in the induction melt castings which were more gobular. Large areas of porosity evidenced by the white spots, are plainly visible in Figure 7. These areas were visible by X-ray only. Visually, the sections appeared to be structurally sound. Sectioning of these areas showed a hollow vane effect where the alloy had solidified at the mold walls but failed to fill the center portion. Subsequently, a 1.5 degree taper was incorporated on each side of the thin sections to aid in feeding during solidification in order to reduce or eliminate the dendritic type shrinkage. The original design, meant to sort out subtle differences in the alloys, had served its purpose. In general, the tapered thin sections of all three alloys, Ti-6Al-4V, 5621S and Beta III, showed radiographic quality that did meet or exceed the grade 3 standard. Representative radiographic prints are shown in Figure 9. No one alloy was significantly better than any other. The thick sections of the castings were generally satisfactory. The representative positive prints shown in Figure 10, illustrate the general types of defects noted, i.e. centerline shrinkage and tungsten inclusions. There were a few incidents of isolated gas porosity not associated with the centerline pipe. The gas porosity and inclusions 1 100 Positive radiographic prints of typical nontapered thin test sections of styllzed castings cast by skull melting process by REM. Large white of styllzed castings cast by skull melting process by REM. Large white areas are subsurface porosity. (Magn 1/3X) Figure 7. Ti-6Al-4V Alloy Neg. No. 8-29472 56213 Alloy Neg. No. 8-33025 Figure 8. Positive radiographic prints of typical nontapered thin test sections of stylized castings cast by induction melting process by TRW. (Magn 1X) Positive radiographic prints of typical tapered thin test sections of stylized castings cast by skull melting process by REM. (Magn lX) Neg. No.8-33055 Figure 9. Neg. No. 8-29474 Neg. No. 8-33020 Figure 10. Radiographic prints of typical heavy sections of titanium stylized castings showing centerline shrinkage and tungsten inclusions. The black lines are thermocouple probes. (Magn 1X) do not reflect on an alloy's inherent castability but are related to routine foundry problems with respect to fabrication of high integrity shell molds. ### 3.1.2 Heat Treatment The stylized castings were heat treated prior to mechanical testing. All were solution treated with a protective atmosphere of argon. However, approximately 0.005 in. stock was removed from each side of the thin test sections prior to specimen generation for mechanical testing as a precautionary measure in case some surface contamination had occurred during heat treatment. The thermal treatments employed were as follows: - Ti-oAl-4V Solution treatment: 1750F-1 hr.(Argon) + H₂O quench Age treatment: 1000F-4 hr.(Air) + A/C (STA) - Ti-6A1-4V Annealing treatment: 1300F-2 hr. (Argon) + A/C - 5621S Solution treatment: 1800F-1 hr.(Argon) + A/C Age treatment: 1100F-2 hr.(Air) + A/C (STA) - IMI700 Solution treatment: 1550F-1 hr.(Argon) + A/C Age treatment: 930F-24 hrs.(Air) + A/C (STA) - Beta III Solution treatment: 1350F-15 min.(Argon) + H2O quench Age treatment: 950F or 900F-4 hrs.(Air) + A/C (STA) An aging temperature of 950F was utilized for the initial Beta III tensile tests, based on the recommendation of REM. The test results indicated that a lower aging temperature, e.g., 900F, might provide higher strength. Thus, the lower age temperature was used for the remaining Beta III testing. ### 3.1.3 Physical and Mechanical Properties ### 3.1.3.1 Chemical Analysis Chemical analyses were determined for castings of each vendor-alley combination. Representative analyses are listed in Table IV along with the desired end-item and starting material ingot analyses. Skull melt castings conformed essentially to prescribed aims. Castings produced by the induction melting process were slightly higher in bulk carbon content due, probably, to pick-up from the graphite crucible. Electron microprobe analyses were conducted on transverse samples from the thin sections of typical stylized shapes in the as cast condition. There was no evidence of tungsten mold material diffusion or other reaction in or on the casting surface. The microprobe analyses did not include evaluation of interstitial elements. ### 3.1.3.2 Tensile Tests All tensile specimens were radiographically inspected after machining. The induction melt specimens (TRW) met ASTM E192 Grade 4 or better while the skull melt (REM) specimens met Grade 3 or better. This quality difference is reflected in the lower ductility of the thin induction melt specimens. Results of tests on stylized castings of Ti-6Al-4V and 562lS alloys produced by the TRW induction melting process are listed in Table V. Thin section tensile data are given for only annealed material in the Ti-6Al-4V alloy. No solution treated and aged thin section specimens of Ti-6Al-4V alloy were tested due to poor structural integrity. No thin section data were obtained for 562lS alloy due to poor castings fill. Both room temperature and 700F tests were conducted on specimens generated from thick casting sections. Strength of thin and thick sections were comparable although ductility of the thin sections was lower. Table VI lists room temperature data on thin (flat) and thick (round) section tensile specimens from castings produced by the REM skull melting practice. Elevated temperature data (700F) are given in Table VII. Tensile properties of skull melt castings are summarized graphically in Figures 11, 12, and 13. Table IV Chemical Analysis of Titanium Castings Cast by Induction Melting and Skull Melting Processes | ::
(| 00000 E
00000 E
00000 S | 0.00
0.40
0.40 9 | .007
.002
.005 | .005
 | .019
.010 | .009
.005 | |----------|--|---|--|---|--|--| | 11 | 0000 tr
0000 kg
0000 kg | .0070
.0070
.0125 | | .0050
.0050
.0050
.0130 | .0044
.0130
.0055 | .0022
.0023
.0075 | | S | Willianon X
Minterest at | 0.14 #
0.14 #
0.18 | 0000
04 m | .180
.075
.200 | .085
.130 | .038
.071
.075 | | 55 | | | 00000
00000000000000000000000000000000 | | 4.35
4.70 | 6.65
5.12
6.00 | | 22 | | | 4.4.4.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6 | 4 4 4 4 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 66.65
50.05.05 | 2.20
2.07
2.00 | | 0 | | | 8 | 6. 86. 69. 69. 69. 69. 69. 69. 69. 69. 69. 6 | 11.90
11.20
12.10 | 8.00 | | φ.
μ. | 4 0.40.8
4 0.40.8 | 400 g | 90. | 90.00 gg | 0.00 | 900 | | ပ | .010
.080
.022
.030 | .030
.026
.030
.030 | .005
.060
.010 | .070
.060
.150 | .020
.010 | .010
.017
.015 | | > | 444 W4 | 4.30
3.50-
4.50 | | | | | | Al | 66.000
00.000
00.000 | 6.50
6.50
6.50
6.50 | 4 4 50
7 500
9 60
9 60
9 60
9 60
9 60
9 60
9 60
9 | 6.28
6.05
5.00- | 111 | 5.00
5.00
5.00 | | | T1-6A1-4V Heat 32142486 Skuli Induction Ingot AMS 4930 | T1-6a1-4V
Heat K23E2
Skull
Ingot
AMS 4930 | 5621S
Heat 29420
Skull
Induction
Ingot
Alm | IMI700
Heat A7454
Skull
Ingot
EMS 59030 | Beta III
Heat K50401
Skull
Ingot
Alm | 5621S
Heat S174-01
Skull
Ingot
Aim | : 4 Table V Results of Uniaxial Tensile Tests Conducted on Flat and Round Specimens Generated from Castings Produced by the TRW Induction Melting Process | ام | Elongation
in 1 inch, | | 0,0
0,0 | ო.
ო. | 1.5 | 13.5
13.5 | 15.0 | † . 7 | | , 20
20 | 0.00
0.00 | | |---------------|-------------------------------|--------------------|-------------------------|-------------------|-------|-------------------------|----------------------|---------------------|----------------|------------------|-------------------|--| | TATUS TINCESS | Reductior.
of area, | | (a) | | ! ! | 21.0
16.3 | 19.5
17.6
18.7 | -
•
•
• | ; | 16.C | -2 rs oc- | | | | Static
modulus,
106 psi | aled | 11.6
(b) | ႕
သို့
သို့ | 13.0 | 17.9 | 18.2 | ed + Aged | | 19.2 | 18.6 | | | | Proportional limit, ksi | / Alloy - Annealed | 107
91
78 | 111 | (E) | 109
92
66 | 95 | Solution Treated | } | 132
132 |
121
128
128 | | | | 0.2% Yield strength, ksi | T1-6A1-4V Alloy | 131.9
123.0
121.5 | 128.7
99.0 | 130.2 | 125.9
130.0 | 128.5 | T1-6A1-4V Alloy - S | ; | 152.0 | 151.0 | | | | Ultimate
strength,
ksi | | 139.2
142.9
139.2 | 131.5
143.8 | | 137.0
140.0
141.0 | | T1-6A | (c) | 158.0
158.0 | 158.2 | | | | Test
temp. | | R.T. | | Avg. | R.T. | Avg. | | H. | R.T. | AVE. | | | | Specimen
geometry | í | riat
(Thin) | | | Round
(Thick) | | | Flat
(Thin) | Kound
(Thick) | | | | ilongatic.
in i inin | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 13.9 | | ; | 9.00
12.00 | သယ ထ
၁ သ က | 12.3
10.5
12.1 | 12.4 | |---|------------------|--|---|------------------|----------------|------------------|--------------------------|----------------------|--------------| | contraction of a sea | | വർമ
പുമപ
വം പം | (A) | | ; | 7.5 | 2000 y | 21.1
21.1
26.8 | 26.0
23.7 | | otatio
modulus
lCO psi | red + Age | 54.0
0 20 | 14.0 | i + Aged | | 17.5 | 17.5 | 15.4 | (b)
15.2 | | Proportional
limit, | Solution Treated | ე † თ
-ე∙ედ | 000 | Solution Treated | ; | 101 | 201
001
001
001 | カサウ | 51 | | 5.2% Yield
strength,
ksi | -641-4V Alloy - | 22
23
00
00 | ı | Alloy - | ! | 125.6 | 122.9 | 70.8 | 71.1 | | Ultimate
strengtn,
ksi | T1-64 | 105
104
104
104
105
105 | 107 | 56213 | (°) | 142.4 | | 888.7.
87.90 | 1 | | 다 다 이 이 다 한 다 나 나 나 나 나 나 나 나 나 나 나 나 나 나 나 나 나 | | 700F | AVE. | | H.T. | R.T. | AVE. | 700F | AVG. | | Specimer
<u>Recometry</u> | | hound
(Thick) | | | Flat
(Thin) | Found
(Thick) | | Round
(Thick) | | ⁽a) Reduction of area not calculated for flat specimens. ## Heat treatments: Ti-6Al-47 - Solution treatment: 1750F-1 hr.(Argon) + H20 quench Age treatment: 1000F-4 hrs.(Alr) + A/C (STA) $T^{1}-5A^{1}-4V$ - Annealing treatment: 1300F-2 hrs.(Argon) + A/C ⁽b) Unsatisfactory stress-strain curve Tests were not conducted on flat specimens due to the poor quality of the castings (porosity). (°) Table VI THE PROPERTY OF THE PARTY TH Results of Room Temperature Uniaxial Tensile Tests Conducted on Flat and Round Specimens Generated from Castings Produced by the REM Skull Melting Process | Elongation
in linch, | | 0,000 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 10.3 | | <u>αωνα</u> α ω
πνο τό το ο. | |--------------------------------|---------------------|--|----------------------------------|------------------------|--| | Reduction of area, | | (a) | 16.1
18.8
15.3
17.5 | P | | | Static modulus, 106 psi | Annealed | 12. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 17.1 17.4 17.4 18.2 17.5 | Treated + Aged | 44.
44.
7.50.
16.80.
4. | | Proportional
limit,
ksi | T1-6A1-4V A110y - 1 | 111
107
111
109
111
011 | 8 हर दे | loy - Solution Treated | 129
(c)
104
117
110 | | 0,2% Yield
strength,
ksl | T1-6 | 126.0
124.5
126.2
126.1
133.0 | 122.0
123.9
123.8
122.7 | T1-6A1-4V Alloy | 149.2
147.1
130.3
131.2
141.8
143.7 | | Ultimate
strength,
ks1 | | 137.4
135.9
134.5
135.2
136.2 | 132.5
131.0
133.1
134.0 | | 164.0
155.0
143.0
177.3
162.5 | | Specimen | | Flat
(Thin) | Round
(Thick)
Avg. | | Flat (Thin) Avg. | | | 20m2 d
20m2 d | wwaaawa
aaraoo | (5) 4 K K K K K K K K K K K K K K K K K K | 11.2
12.5
16.1
15.0 | |--|----------------------------------|------------------------------------|---|--| | (1) (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | 1 1 1 2 (- 5) | | | 19.9
19.0
19.0
19.7 | | The control of co | w nw 0 0 | 14000000
14000000 | Treated + Aged 13.8 14.1 15.4 14.7 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | Proportional itals, Kail | 1114
120
109
116 | 116
103
101
105
105 | - Solution
89
97
102
96 | . 2888 3 | | strengen,
ksi
Ti-6Al-4V Al | 137.1
141.6
145.5
141.3 | 1455.0
1355.5
137.0
144.0 | 5621S Alloy 121.3 128.6 122.2 | 114.2
123.0
122.8
118.8 | | Ultracte
strength,
ksi | | | 123.2
135.9
143.7 | | | 2000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Sound
(Tolok)
Avg | Flat(d) (Thin) Avg. | Flat
(Thin) | Round (Thick) | | | in l inch, | | 04.0
0.00 | 7-4 س
1-6 دار | 3 | | ! | a
wa
wa | 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | (b) | (<u>a</u> | .0.k. | |---|--------------------------------|----------------------|-------------------------|--|---|---|----------------
--|---|-----------------------|---------------------|------------|--------------| | | of area, | | | | ą | ļ | : | , de 0, 0 | 2.5 | Aged | | ; | ; | | | modulu
100 ps | Freated + Aged | 16.3
14.9
16.6 | 4. 2. 2. 4. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | Treated + Aged | | ! | 17.9
2.71
2.5 | 17.5 | Solution Treated + Ap | 12.4 | 12.3 | 12.4 | | | 2 | y - Solution Treated | 98
52
52
52 | සු පු සමුස | 1 | \ | : | 139
139 | 141 | Alloy - Solution | 130
124
127 | 130
120 | 126
126 | | E | o.z% rield
strength,
ksi | 5621S Alloy | 119.4
119.1
119.3 | 118.9 | IMITOO Alloy | | | 153.1 | 156.2 | Beta III Al | 150.5
149.0 | 154.0 | 148.9 | | | strength,
ks1 | | 125.6
132.4
127.7 | 132.6
136.4
134.7 | | | (e) | 156.1 | | | 167.5 | 171.0 | (g)
167.7 | | | Specimen | | Flat(d)
(Thin) | V | 4 0 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Flat
(Thin) | Round (Thick) | Avg. | | Flat(d,f)
(Thin) | | AVE. | | | | | | | | | | | | | | | | Table VI---Continued W. MALADY IV | ELOUR
En L
En Con
En Con | | 00 (0)
• •)
(V ~• > | 0 | 2 - 1 C | 1,w 4 | |-----------------------------------|--|-----------------------------------|-------|-----------------------------|------------------------------| | Reduction
of area, | წმ | | ! | 12.3 | 8.4 E. 6.16. | | Static
modulus,
105 psi | Treated + Ag | សាក្រស
សហកាល
កាកាក | 14.0 | 15.0
15.3
15.3 | 14.1
14.3
14.2 | | Proportional limit, ksl | Beta III Alloy - Solution Treated + Aged | 1111
340
3000 | 137 | 122
126
124 | 136
144
140 | | 0.2% Yield
strength,
ksi | Beta III A | 177.5
181.6
160.0 | 173.0 | 160.4
157.5
159.0 | 169.7
173.5
171.6 | | Ultimate
Strength,
Ksi | | 179.6
183.7
171.0 | | 172.9
168.4
170.6 | 179.4
179.6
179.5 | | Spectmen
geometry | | Flat (d, h)
(Thin) | Avg | Round(f)
(Thick)
Avg. | Round (h)
(Thick)
Avg. | a) Reduction of area not calculated for flat specimens. (b) Broke outside gage marks. (c) Unsatisfactory stress-strain curve. (d) Specimens generated from tapered thin test sections. Tests were not conducted on flat specimens due to the poor quality of the castings (porosity) (e) (f) 950F age temperature. (g) Falled through a spot of porosity. (h) 900F age temperature. ## Table VI---Concluded ### Heat treatments: Ti-6Al-4V - Solution treatment: 1750F-1 hr (Argon) + H2O quench Age treatment: 10COF-4 hrs (Air) + A/C (STA) T1-6A1-4V - Annealing treatment: 1300F-2 hrs (Argon) + A/C 5621S - Solution treatment: 1800F-1 hr (Argon) + A/C IMI700 - Solution treatment: 1550F-1 hr (Argon) + A/C Age treatment: 930F-24 hrs (A1r) + A/C (STA) Beta III - Soluțion treatment: 1350F-15 min (Argon) + H2O quench Age treatment: 950F or 900F-4 hrs (Air) + A/C Table VII Results of 700F Uniaxial Tensile Tests Conducted on House pecimens Generated from Castings Produced by the REM Skull Melbing Frobess | ı | Elongation
in linco. | 12.0
15.1
14.0 | | 13.0
14.4
13.4
13.5 | | 14.3
13.0
13.1 | |---|---|--------------------------------------|-------------------------|--|---------------------------|---| | | hequettor
of area, | 31.0.0.3.3.3.4. | ָּסָ | 35.0
28.1
28.1
30.4 | | 30.7
30.7
29.3
29.3 | | | Static
modulus,
10 ⁶ psi | | Solution Treated + Aged | 14.6
13.7
14.4
14.1 | Treated + Aged | 15.2
15.0
14.6 | | | Proportional limit, ks1 | 252.52 | - 1 } | 57
58
73
64 | 110y - Solution Treated . | 524
4 <u>10</u> 5 | | | 0.2% Yield
strength,
ksi | 67.8
71.0
70.0
69.6
69.6 | T1-6A1-4V Alloy | 83.1
84.2
92.9
86.9 | 5621S A110y | 75.8
70.0
69.0
76.6
72.8 | | | Ultimate
strength,
ksi | 84.8
88.5
88.4
87.2
87.2 | | 106.8
109.2
114.0
117.5
8. 111.8 | | 99.0
(a)
92.1
100.0
8. 97.0 | | | | Αv | | AVE. | | AVB. | Table VII---Continued | Elongation
in linen, | | いい ユ ト n
いの いっ | r., | 6.1 | 0.4
0.4
1.0
1.0 | | | | | | | | | | | | |--------------------------------|--|--|--|---------------------------------|--------------------------------------|----------------------|--|----|----|----|-----|---------------------|--|------|------|--| | Reduction of area, | | [G | p | | | | | Q. | [q | pe | ped | 11.0
8.6
10.1 | | 12.3 | 13.1 | | | Static
modulus,
106 psi | Treated + Aged | 15.41 | Beta III Alloy - Solution Treated + Aged | 12.2
12.8
12.5 | 13.1
12.5
12.7 | | | | | | | | | | | | | Proportional
limit,
ks1 | IMI700 Ailoy - Solution Treated + Aged | 488818 | Alloy - Solutio | 88 | 24
80
80
80 | | | | | | | | | | | | | 0.2% Yield
strength,
ksi | IMI700 | 111.0
107.1
103.6
106.8 | Beta III | 115.2
117.8
116.5 | 128.2
127.5
127.8 | ads | | | | | | | | | | | | Ultimate
strength,
ksi | | 131.9
128.5
129.0
133.4
Avg. 130.7 | | (b)126.2
133.9
Avg. 130.0 | (c) 144.2
143.7
Avg. 143.9 | (a) Broke in threads | | | | | | | | | | | (b) 950F age temperature (c) 900F age temperature Heat treatments: Ti-541-4V - Solution treatment: 1750F-1 hr (Argon) + H2O quencn Age treatment: 1000F-4 hrs (Air) + A/C (STA) Ti-6Al-4V - Annealing treatment: 1300F-2 hrs (Argon) + A/C 56215 - Solution treatment: 1800F-1 hr (Argon) + A/C Age treatment: 1100F-2 hrs (Air) + A/C (STA) # Table VII---Concluded IMI700 - Solution treatment: 1550F-1 hr (krgon) + A/C Age treatment: 930F-24 hrs (Air) + A/C (STA) Beta III - Solution treatment: 1350F-15 min (Argon) + H20 quencm Age treatment: 950F or 900F-4 hrs (Alr) + A/3 . 1 Room temperature unfaxial tensile properties of thin sections in titanium alloy stylized castings produced by the REM skull melting process. All data for solution treated and aged material. Strength values normalized to the density of Tl-6Al-4V alloy. Figure li. alloy stylized castings produced by the REM skull selting process. All data for solution treated and aged material. Strength values normalized to the density of Ti-6Al-4V alloy. Room temperature unfaxial tensile properties of heavy sections in titanium Figure 12. 700F unlaxial tensile properties of heavy sections in titanium alloy stylized castings produced by the REM skull melting process. All data for solution treated and aged material. Strength values normalized to the density of TI-6A1-4V alloy. Figure 13. In these figures, ultimate strengths and 0.2% offset yield strengths are normalized with respect to Ti-6Al-4V density. These normalized data present the following rankings based on solution treated and aged strength and ductility when average values are considered. For this comparison no distinction is made between tapered and nontapered thin section shapes of the initial castings. As expected, the lower aging temperature on Beta III provided higher strengths at the expense of a somewhat lower ductility. ### Skull Melt Thin Sections, Room Temperature | Ultimate
strength | Yield
strength | Elongation | |--------------------------------|--|--------------------------------| | Ti-oAl-4V
Beta III
56213 | Beta III (900F age)
T1-6Al-4V (STA)
Beta III (950F age)
56213 | 5621S
Ti-6Al-4V
Beta III | ### Skull Melt Thick Sections, Room Temperature | Ultimate
strength | Yield
strength | Reduction of area | Elongation | |--|--|--------------------|--------------------| | IMI70U
Beta 111 |
IMI700
Beta III
(900F Age) | 5621S
T1-6A1-4V | 5621s
Ti-6A1-4V | | (900F Age)
T1-6A1-4V
Beta III
(950F Age)
5621S | Ti-6A1-4V
Beta III
(950F Age)
56218 | Beta III
IMI700 | Beta III
IMI700 | ### Skull Melt Thick Sections, 700F | Ultimate
strength | Yield
strength | Reduction of area | Elongation | |---------------------------------------|--------------------|-------------------|------------| | IM1700 | Beta III
(900F) | 6-A1-4V | 6-A1-4V | | Beta III | IM1700 | 5 621 S | 56218 | | (900F Age)
5-Al-4V and
Beta III | Beta III
(950F) | Beta III | IM1700 | | (950F Age)
56218 | 6A1-4V
56218 | IMI700 | Beta III | The trends followed the normal combinations of higher strength, lower ductility. The tensile data, in general, indicate that the strength level of both thin and thick sections are essentially the same for each material tested. Elongation values were considerably lower in thin section specimens due to specimen geometry effects. In order to study this geometry effect, flat tensile specimens were machined from the thick center section of a skull melt Ti-6Al-4V casting which had been solution treated and aged. Results of 5 tests (average and range) are listed in Table VIII. ### Table VIII Effect of Specimen Geometry on Room Temperature Uniaxial Tensile Properties of Specimens Generated From Solution Treated and Aged Skull Melt Ti-6Al-4V Castings | Specimen Type Flat - Thin section | Ultimate
strength,
ksi | .2% Yield strength, ksi | % Elong.
in 1 inch | | | | | | |------------------------------------|------------------------------|-------------------------|-----------------------|--|--|--|--|--| | Avg. | 158.1 | 140.6 | 3.6 | | | | | | | Range | 143.0-177.3 | 130.8-149.2 | 2.5-5.0 | | | | | | | Flat - thick section | | | | | | | | | | Avg. | 148.8 | 135.9 | 4.0 | | | | | | | Range | 145.2-154.5 | 126.7-142.6 | 2.2-5.9 | | | | | | | Round - thick section | | | | | | | | | | Avg. | 154.7 | 141.3 | 8.0 | | | | | | | Range | 151.1-157.3 | 1 37.1-1 45.5 | 6.0-10.0 | | | | | | Results of round bars and thin test sections from similarly heat treated parts are listed for comparison. These limited data suggest slightly lower thin specimen strength for specimens taken from the heavy section. However, it is not possible to reach a statistically valid conclusion to that effect. These data clearly show that the ductility differences between thick and thin section specimens was due to specimen geometry. A comparison of the average tensile properties for east titanium alloys, from this program, and wrought forms of the same alloys, from published data, is shown in Table IX. At room temperature, the east materials showed 87-98% of the wrought yield and ultimate strengths and 81-93% at 700F. Comparison of Average Tensile Properties of Cast and Frought Titanium Alloys | | n
, Elongation, | | بار
در
در | 15.7 | 14.0 | 15.3 | 7.5 | | 18.6 | 18.2 | 16.0
19.5
7.0 | |--------------------|----------------------------------|---------------|-----------------|-------------------------|----------------------|--------------|--------------------|------|-----------|-------------------------|---| | (२) ² ′ | Held Feduction
ngto, of area, | | 45.3 | ⊅ *O# | 27.0 | 35.7 | \$
!
! | | 45.9 | 60.5 | 32.0 | | 1 | 6.2% Meld
strength,
ksi | | 140 | 154 | 125 | 170 | 175 | | 85 | 100 | 78
116
137 | | | Ultimate
strengtn,
ksi | ψl | 150(1) | 165(1) | 145(2) | 177(1) | 190(3) | | 105(1) | $_{121}^{(1)}$ | 105 (2)
143 (1)
155 (3) | | Cas | Elongation, | m temperature | တွင်
၁ | 0.4.0
0.4.0 | ຸ
ທີ່
ທີ່ | 13.7 | ೨.ದ.ಭ
೧.ಹ.ಗು | 700F | 14.0 | 13.5 | 13.1
2.2
4.4 | | | Reduction of area, | Room | 1 1 1 | C-) T | T | 7.6 | 3.8 | | 31.4 | 30.4 | 29.0 | | | 0.2% Yield
strength,
ksi | | 127 | 140 | 117 | V 1 1 5 | 173
173
171 | | 69 | 96 | 72
107
127 | | | Ultimate
strength,
ksi | | \sim | (a) 155
h) 155 | <u>~~</u> ~ | ` ~ | (a) 178
(b) 179 | | 28 (q) | [[(q) | (b) 97
(b) 130
(b) 143 | | | Alloy | | Ti-5A1-4V | (Annealed)
T1-6A1-4V | (STA)
5621S (STA) | IMI700 (STA) | Beta III
(STA) | | T1-6A1-4V | (Annealed)
Ti-6Al-4V | SETA)
56213 (STA)
IMI700 (STA)
Beta III
(STA) | DDAD internal report data. Preliminary Properties of Titanium Alloy RMI 5621S", DMIC Technical Note, October 15, 1969. Medianical Property Data Beta III Titanium", Battelle Memorial Institute, AFMI Contract F33615-69-0-1115, December 1969. <u>a</u> Thin section - flat specimens. (3) (2) Thisk section - round specimens. The tensile ductility of the cast materials was considerably lower than the wrought materials. Based on round bar data, the room temperature elongation of the cast materials ranged from 20 to 98% of the wrought material counterpart with IMI700 showing the lowest percentage and 56218 the highest. At 700F, the cast material elongations ranged from 30 to 82% of the wrought materials - again with the IMI700 showing the lowest and 56218 the highest percentage. Induction melt specimens of both Ti-6Al-4V and 562lS appear to show somewhat lower ductility as compared to skull melt specimens. Chemical analysis shows a higher carbon content in the induction melt specimens which might attribute to lower elongation and reduction of areas. ### 3.1.3.3 Dynamic Modulus Tests Resonant (fundamental bending) frequencies were recorded for several vane segments prior to machining into tensile specimens. Results of dynamic modulus in bending tests are given in Table X. These data are comparable to values for wrought material. ### 3.1.3.4 High Cycle Fatigue Tests Cantilever beam specimens of solution treated and aged titanium alloys (6A1-4V, 5621S and Beta III) were tested at room temperature in the fundamental bending mode. Specimen geometry and calibration strain gage locations are shown in Figure 14. Figure 14. Sketch of high cycle fatigue specimen and strain gage locations Table X Room Temperature Dynamic Modulus of Elasticity For Skull Melt Stylized Castings | Specimen
Identification | T1-6Al-4V (Annealed) | Modulus of
Elasticity
100 psi | |----------------------------------|--|-------------------------------------| | AA 2-2-1 | 22 on 2 ··· Varmed 10 u) | 16.0 | | AA 2-2-2
AA 1-3-1
AA 1-3-2 | | 16.2
17.0
16.4 | | AA 4-2-1
AA 4-2-2 | | 15.5
16.3 | | | T1-6A1-4V (STA) | | | AA 3-1-1
AA 3-1-2 | | 17.2
16.6 | | AA 2-1-1
AA 2-1-2
AA 1-2-1 | | 16.8
17.2
17.5 | | AA 1-2-2 | | 17.5 | | | <u>56218 (STA</u>) | | | BB 1-3-1
BB 1-3-2 | | 16.5
16.9 | | BB 4-3-1
BB 4-3-2 | | 16.9
16.6 | | BB 5-3-1
BB 5-3-2 | | 14.7
16.7 | | Modulus derived i | from: 5.43 F ² L ³ W x wt ³ | 10 ⁻⁶ | Where F = resonant frequency, cps L = length of rectangular specimen, in. W = weight, grams w = width of rectangular specimen, in. t = thickness of rectangular specimen, in. Strain gages (ED-0Y-062AK-350) were applied at location A on all specimens while Band C location gages verified that the tapered section of the specimen was constant stress. Adjusted 5 x 10^6 cycle endurance limits are presented in Table XI: Table XI Cantilever Beam Fatigue Test Results (Fundamer.tal Mode) for Skull Melt Stylized Castings | Alloy | Adjusted 5 x 10 ⁶ Cycles
Endurance Limit, psi | |-------------------|---| | T1-6Al-4V (STA) | 54,000
70,000
55,300 | | T1 5621S (STA) | 26,300
29,500(a)
25,000(b) | | Ti Beta III (STA) | 33,500
47,500
42,000(c) | ⁽a) 0.44×10^6 cycles actual The data for the 6A1-4V alloys are comparable to wrought values, which are in the 50,000 - 70,000 psi range. The highest value, 70,000 psi, occurred on a thin 0.039 in. specimen. The thicker specimens failed at an adjusted stress level equal to approximately 35% of the ultimate tensile strength. The thin specimen represented 45% of the tensile strength. The data on the 5621S and Beta III alloys are much lower than the expected values of 40-60% of the ultimate tensile strength. These specimens failed at adjusted endurance stress levels of approximately 20 and 24 per cent of thin tensile strength respectively which is what one would expect with notched specimens. Data are not available at this point to adequately explain the lower than expected results. No abnormalities in internal soundness, ⁽b) 3.0×10^6 cycles actual ⁽c) 0.06×10^6 cycles actual microstructure, specimen preparation or tests were observed. tian transported and the state of the control of the control of the state of the control ### 3.1.3.5 Ballistic Impact Tests Results of ballistic impact tests conducted at room temperature with impact energies to 7 foot pounds (755 fps velocity) are given in Table XII The data show that all of the heat treated Ti alloy castings, except IMI700, were relatively insensitive to crack formation. The nontapered specimens with heat treated surfaces were more resistant to impact deformation than tapered specimens which were machined after heat treatment to provide specimens of uniform thickness. The high resilience of the heat treated surface is attributed to the presence of a 0.0002 in. thick alpha stabilized case which is known to be of substantially higher hardness than the normal alpha-beta structure and thus is more resistant to deformation. Similar behavior was noted in the baseline specimens of heat treated wrought Ti-6Al-4V. ### 3.1.4 Metallographic Evaluation - Stylized Castings Netallographic examination was conducted to investigate 3 predominant items: - Identification of radiographic defect indications - Possible surface effects due to the casting process and the subsequent heat treating. - General structure and grain size Three basic types of casting process defects were
noted. Two of these defects are illustrated in Figure 14. These examples of gas porosity and dendritic/sponge shrinkage were discernible to varying degrees in castings of each alloy. However, as noted under Radiographic Evaluation, Item 3.1.1.2, ASTM E192, Plate 3 quality was met in tapered thin sections. Since mechanical test specimens were selected from the prime areas (minimal radiographic indications), the casting process defects did not affect results. Occasional examples of inclusions were noted but these were generally so small that no attempts were made to analyze them. Metallographic, microhardness and electron microprobe analyses were conducted on as cast specimens to determine whether any contamination of the casting Table XII ### Record of Ballistic Impact Tests on Thin, 0.055-0.060 in., Titanium Alloy Specimens -- Skull Melt Unless Otherwise Indicated | Impact Level - ft. lbs | | | | | | | | | |--|---------------|--------------------|----------------|------------|--|--|--|--| | Alloy | 2
404 fps) | (<u>570 fps</u>) | 6
(700 fps) | (755 fps) | | | | | | Wrought (Heat Treated Surface) | | | | | | | | | | Ti-6Al-4V
(STA as heat
treated surface) | N
N | N
N
 | N
N |
N | | | | | | Cast (Nontapered Thin Section - Heat Treated Surface) | | | | | | | | | | T1-6A1-4V (STA) (a) | N
 | N
 | N
N |
N | | | | | | T1-6A1-4V (STA) | N
 | N
 | N
N
N | л
И | | | | | | IMI700 (STA) | S
S | 3
S | S
S |
3
S | | | | | | Cast (Tapered Thin Section - Machined Surface) | | | | | | | | | | Ti-6Al-4V (STA) | N
N
N | 0
N
0 | 0
0
0 | C
0 | | | | | | 5621s (STA) | N
 | N
N | N
O | 0 | | | | | | Beta III (STA) | N
 | N
N | N
O |
N | | | | | ⁽a) Induction melt abbreviations. STA - Solution treated and aged ⁻ No crack ⁻ Orange peel effect in pushed out metal - Cracked circumferentially around bulge - 0.5-1.0 in. cracks radiating from impact point Gas Porosity Neg. No. 8-29910 Dendritic/ Sponge Shrinkage Neg. No. 8-29908 Figure 14. Typical examples of defects in cast titanium alloys detected by radiographic examination. (Keller's Etchant) (Magn: 100X) surfaces had occurred due to mold reaction. The photomicrographs in Figure 15 show no evidence of contamination. This indication was substantiated by the negative results of microhardness and electron microprobe surveys. Since it was desired to fully heat treat materials to maximize available mechanical strength, post heat treatment (STA) metallographic examinations were made of the surface of thin test sections. Figure 16 shows the presence of a thin (~0.0002 in.) layer of alpha stabilized material in a specimen of Ti-6Al-4V. Since this surface layer is known to be brittle, it was decided to remove a 0.002 in. layer from the surface of all test specimens to eliminate the possible contaminating influence of this layer on mechanical property data. Later use of a tapered configuration for thin test sections required surface removal for specimen generation. The thick test sectioned surfaces were completely removed during specimen generation. The remainder of metallographic studies on the various alloys and castings showed a wide range of structures and grain sizes. Typical annealed structures of Ti-6Al-4V alloy representing each casting process are shown in Figure 17. The remaining photomicrographs are included to show the wide structural differences of solution treated and aged Ti-6Al-4V (Figure 18), 5621S (Figure 19), IMI700 (Figure 20) and Beta III (Figure 21). There were essentially no differences in structure noted, except for grain size, between heavy and thin sections cast by a given process, or between castings produced by induction and skull melting. Thin test sections were normally fine grained and thick test sections were generally coarser. The grain size determination was conducted by comparing a specimen at 10 diameters with plate 1 of ASTM El/2 which relates to examination at 100 diameters. Table XIII lists the observed ranges. Magn 100X Neg. No. 8-29564 Magn 500X Neg. No. 8-29561 Figure 15. Typical as cast surface of Ti-6Al-4V alloy thin test section cast by the induction melting process. (Ni Plated - Keller's Etchant) Magn 100X Neg. No. 8-29563 Alpha Stabilized Surface Figure 16. Illustration of surface effect related to heat treatment in Ti-6Al-4V alloy casting, STA condition. (Keller's Etchant) Skull Melt Neg. No. 8-30598 Induction Melt Neg. No. 8-30631 Figure 17. Typical structures of annealed (1325F-2 hrs) Ti-6A1-4V castings. (Keller's Etchant) (Magn 100X) Magn 100X Neg. No. 8-33070 Magn 500X Neg. No. 8-33072 Figure 18. Typical microstructure of Ti-6Al-4V alloy castings in the STA condition. (Keller's Etchant) Magn 100X Neg. No. 8-33091 Magn 500X Neg. No. 8-33088 Figure 19. Typical microstructure of 5621S alloy castings in the STA condition. (Keller's Etchant) Magn 100X Neg. No. 8-33090 Magn 500X Neg. No. 8-33089 Figure 20. Typical microstructure of IMI700 alloy castings in the STA condition. (Keller's Etchant) Magn 100X Neg. No. 8-33082 Magn 500X Neg. No. 8-33079 Figure 21. Typical microstructure of Beta III alloy castings in the STA condition. (Krolls Etchant) ## Table XIII ## Grain Size Determinations for Titanium Alloy Stylized Castings | Alloy | Casting Process | | | | |--|-----------------|----------------------------------|--|--| | | Induction | Skull | | | | Ti-6Al-4V Thin
5621S Thin
IMI700 Thin
Beta III Thin | 6-8
9-5
 | 8-9
8
9.5-10
8 | | | | Ti-6Al-4V Thick | 1-3 pred.1.5 | 50% 1-1.5 | | | | 5621S Thick
IMI700 Thick
Beta III Thick | 1-4 pred.3 | 50% 3-3.5
1.5-3
2-4 pred.3 | | | ## 3.1.5 Instrumentation Molds were instrumented to provide cooling curves which could be reliably related to microstructure and mechanical properties in thick and thin cast sections. The ultimate goal was, of course, to use instrumentation on a production basis to optimize and monitor the casting practice and predictably create desired structure-property relationships in selected areas of complex castings. A summary of the reliable curves obtained in the program is given in Table XIV. Considerable difficulty was encountered in generating the curves. Problems included shorted and/or open thermocouple leads due to splatter of the melt during pour, and electrical noise pickup in the recording instruments. The cooling curves obtained are shown in Figure 22. There was considerable spread in the cooling curves obtained from thermocouples located in the ceramic shell mold for castings poured using essentially identical foundry parameters. Some of the more obvious factors that could cause this variability are: - o Variation in mold temperature -- the mold temperature varied as much as \pm 50F, depending on the melting practice. - o Variation in melt temperature -- the metal temperature for the skull process is unknown and can vary considerably. Table XIV Summary of Cooling Curves Obtained From Instrumentation of Titanium Stylized Castings | Casting process | Alloy | Pour
No. | Thin Se
Cavity | Cooling
ction
Shell | Curves
Thick S
Cavity | ection
Shell | |------------------------|-----------|--|---|---------------------------------------|--------------------------------------|---| | Induction (nontapered) | T1-6A1-4V | 1
2
3
4
5
6
7
8
9
0 | a a yes c yes yes yes yes yes | c yes a yes yes a yes yes b | a
a
c
c
a
a
b
b | a
c
c
c
c
a
c
c
a | | | 56218 | 1
2
3
4 | a
a
c
a | yes
c
c
yes | a
yes
a
yes | yes
yes
c | | Skull
(nontapered) | T1-6A1-4V | 123456789 | 000000000000000000000000000000000000000 | c
yes
yes
c
c
yes
c | b
b
b
b
b
b | yes yes c yes c yes yes c c | | | 56218 | 1
2
3
4
5 | ზ
ზ
ზ | yes
yes
yes
yes | 8
8
8
8 | yes
yes
yes
c
yes | | | IMI700 | 1
2
3
4 | ხ
ხ
ხ | c
yes
yes
yes | b
b
b | yes
yes
c
yes | Table XIV Continued | | | _ | (| Cooling | Curves | | |-----------|-----------------------|---------------------------|---------|---------|---------|-------| | Casting | | Pour | Thin Se | ction | Thick S | | | process | Alloy | No. | Cavity | Shell | Cavity | Shell | | Skull | T1-6A1-4V | 1 | a | c | a | c | | (tapered) | | 2 | 8. | yes | yes | C | | • | | 3 | a, | C | a | C | | | | 4 | C | yes | yes | yes | | | | 5 | C | yes | a | Č | | | | 6 | G | yes | a | C | | | | 7 | c | yes | C | yes | | | | 23 45 67 89 | С | yes | С | yes | | | | 9 | C | C | a | yes | | | | 10 | С | yes | С | c | | | | 11 | Ъ | C | b | yes | | | | 12 | Ъ | yes | ъ | yes | | | | 13 | b | C | р | a | | | 5621S | 1 | ъ | С | ь | c | | | y - | 2 | b | c | ъ | Č | | | | 1
2
3 | þ | c | р | c | | | Beta III | 1 | yes | С | yes | С | | | | | yes | ā | yes | a | | | | 2
3
4 | b | ā | b | c | | | | 4 | b | c | b | Ċ | a - Electrical noise pickup made curve unreadable b - No thermocouple c - Malfunction - short, open, too erratic, etc. after pour. Cooling curves from titanium stylized casting produced by the REM skull melting process. Mold preheat temperature: 700F Figure 22. - o Accuracy in positioning thermocouple -- any variation in the thickness of the first two shell dips would result in a variation of the couple position. - o Total shell thickness -- inherent variations in mold thickness that occur in non-automated mold fabrication influence the cooling characteristics of the mold. In addition, there was no correlation between the mold cooling curves for the thick and thin sections, i.e., a curve falling in the upper portion of
the thick section range did not necessarily correspond to a curve falling in the upper portion of the thin section range. This was also true for corresponding cavity and mold curves. In fact, there appeared to be as much variation between the curves for a casting as there was between shell mold curves for different castings. The cavity curves were more consistent than the mold curves, i.e., less spread. This is understandable since some of the factors accounting for the variability in the shell mold curves are less influencial on cavity curves. The initial transient temperature of the cavity, during the first few seconds after pour, were not reflected in the mold curves due to the inherently lower location related sensitivity of the shell mold thermocouples. However, it is questionable whether the shape of the cavity curve in these first few seconds bears any practically useful relationship to the structure or properties of the casting. There appeared to be no correlation between the mold temperature curves (thick section vs thin section) and the basic microstructure or tensile properties. The only obvious correlation was with the macro grain size. As expected, the higher temperature curves for the thick sections correlate with the larger grain sizes in those sections. Because of the aforementioned variations and lack of positive correlations the cooling curve data were not submitted for mathematical analysis. In summary, it does not appear that mold instrumentation is a useful tool for monitoring the casting practice or predictably creating specific structure-property relationships in titanium alloy castings. #### 3.2 PHASE IT - OPTIMUM ALLOY EVALUATION ## 3.2.1 Alloy Selection A review of Thase I tensile data indicated that cast Ti-oAl-4V alloy (STA) offered the best combination of properties consistent with needs of high speed rotating components, e.g., an impeller, over the anticipated operating temperature range for such components. IMT700 and Beta III castings exhibited insufficient ductility, while 5621s alloy was deficient in strength. In addition, Ti-6Al-4V alloy castings exhibited distinctly superior high cycle ratigue characteristics. Thus, Ti-6Al-4V alloy was chosen for Phase II evaluation. ## 3.2.2 Low Cycle Fatigue Tests - Stylized Castings Isothermal fully reversed strain controlled low cycle ratigue (LCF) tests were performed at room temperature and 700F on specimens taken from the thick sections of ten (10) stylized castings. The data are reported as strain range versus cycles to failure for axially loaded specimens. Crack initiation lives are also included. Both elastic and plastic strain values followed curvilinear paths. A comparison of total strain range vs cycles to failure for cast Ti-6Al-4V (STA) at room temperature, 700F and wrought Ti-6Al-4V (STA) at 700F is shown in Figure 23 and cyclic life values are given in Table XV. The cast and wrought LCF lives at 700F are essentially the same for strain ranges less than 1.0%. Cast titanium room temperature LCF lives are cast titanium LCF 700F lives below 3000 cycles ($\Delta \epsilon_{t} = 1.3\%$) and > cast Ti 700F lives above 3000 cycles. This behavioral change can be attributed to lower plastic strain resistance of cast Ti at room temperature for short lives (< 3000 cycles) and its higher elastic strain resistance at longer lives (> 3000 cycles). The summary of low cycle fatigue results, Table XVI lists cycles to failure and crack initiation, stress ranges and elastic plastic and total strain values for all tests conducted. The strain-life plots are shown in Figures 24 and 25. Cycles to Failure Figure 23. Comparison of low cycle fatigue properties of cast and wrought Ti-6Al-4V (STA) Table XV Comparison of Strain Range to Cycles for Cast and Wrought Ti-6Al-4V (STA) | | Cycles to Failure | | | | | |---------------------------------|------------------------------------|------------------------------------|-------------------------------------|--|--| | Strain Range, % | Cast R.T. | Cast 700F | Wrought 700F | | | | 3.0
2.0
1.5
1.0
0.9 | 26
400
1600
8400
13500 | 225
845
1820
5300
8000 | 690
1650
2850
5500
8300 | | | Table XVI Summary of Low Cycle Fatigue Results For Cast Ti-6Al-4V (STA) | | | Room Tempera | ture 20 cp | m | | | | |---|--|--|--|--|--|--|--| | | Custon en | | Elastic | Cycl | Cyclic Values* | | | | Spec.
No. | Cycles to
Crack
Initiation | Cycles
to Failure
Nf | Stress
Range
201,ks1 | Stra \triangle Elastic \triangle Ce | in Range, Plastic $\triangle \in \rho$ | Æ
Total
△== | | | 5-2
9-1
2-2
6-1
3-2
0-1
10-1 | 8
70
316
1413
2722
6354
14889 | 24
103
561
1531
4394
6657
16149 | 326.3
295.0
274.3
231.0
184.4
173.5
149.0 | 1.954
1.770
1.643
1.380
1.104
1.040
0.890 | 1.219
0.750
0.362
0.144
0.089
0.030
0.007 | 3.173
2.520
2.005
1.524
1.193
1.070
0.897 | | | | | 700F | 5 cpm | | | | | | 2-1
7-1
3-1
10-2
5-1
8-2
6-2
1-1 | 14
752
162
509
1085
2705
5609
11893 | 40
112
226
627
1339
3227
6002
12873 | 220.8
219.0
191.2
180.2
158.7
148.0
126.3
118.0 | 1.566
1.553
1.356
1.278
1.126
1.050
0.896
0.836 | 3.493
2.335
1.723
0.857
0.507
0.173
0.071
0.006 | 5.055
3.885
3.075
2.135
1.633
1.223
0.967
0.842 | | ^{*} Approximate half-life values ⁽¹⁾ Values taken for a 100 pound load drop Cast Ti-6Al-4V strain-life plots - room temperature, 20 cpm Figure 25. Cast T1-6A1-4V (STA) strain-life plots - 700F, 5 ## 3.2.3 Tensile Tests - Impeller Casting ಕ್ಷಾನಿ ಹಾಗುತ್ತು ಎಂದು ಸಾವಾರಣದ ನೀರುವರು ಎಂದು ಎತ್ತು ಸಂಪರ್ಣದ ಸಾವಾರ ಎಂದು ಎಂದು ಸಾವಾರವಾದು. ಸಾವಾರವಾದು ನೀರುವರು ಸಾವಾರವಾದು The cast impeller used for tensile property evaluation is shown in Figure 26. The gating was removed prior to hoat treatment. After solution treating and aging, the casting was further sectioned to provide speciments for tensile tests. The only area sultable for specimens was the base plate. To provide a more accurate determination of strength, five flat enordal specimens (subsize) and 5 flat radial specimens were made, alternating the location to thus provide I radial, I chordal, etc., as shown in Figure 27. Results of testing are given in Table XVII. The data indicate that full solutioning and subsequent aging may not have been achieved throughout the casting due to the mass of material which prevented a rapid quench. Yield strength (0.2% offset) approached the ultimate tensile strengths. Elongations were quite low averaging only 4%, a figure approximating elongations of thin test section specimens from stylized castings. The chordal elongations are higher due in part to measurement over a 0.6 in. length instead of the usual 1 in. The chordal specimens do show that the quench was more thorough near the impeller circumference due to the smaller mass in that area. It had been intended to generate specimens from the shaft area but examination of a 2-inch diameter section showed a void which precluded specimen preparation. Radiographic examination of the tensile specimens showed only weak sporadic indications, none of which was associated with the tensile fractures. Chordal specimen strength data showed good correlation with data from the heavy sections of stylized specimens, i.e., 156 ksi ultimate strength for the impeller vs 155 ksi for the stylized casting. ## 3.2.4 Metallographic Evaluation - Impeller Casting Basic microstructure of the impeller casting (STA) were essentially identical to those observed in stylized castings (STA) with respect to grain boundry and matrix characteristics. Grain size was rated in the same manner as described in Phase 1, paragraph 3.1. Grain size in the base plate area, from which chordal tensile specimens were generated, was approximately 7-1/2 -9 as compared to 1-3 and 5 for the thick and thin sections of the stylized castings. Neg. No. 8-33037 Figure 25. As-cast Ti-5Al-4V alloy impeller. Casting was sectioned along dotted line prior to heat treatment and subsequent preparation of tensile specimens. (Magn 100X) and the control of th Figure 27. Sketch showing location of tensile and metallographic specimens from Ti-6Al-4V skull melt impeller casting. ## 3.2.5 Spin Testing One impeller casting was produced for spin testing. Fluorescent penetrant inspection (FPI) of the casting, in the as received condition, revealed cracks in several airfoils, some of which were through cracks as long as 0.5 in. In addition, several small cracks were noted in the surface of the hub between the roots of airfoils. Typical FPI indications are shown in Figures 28 and 29. A few of the airfoil cracks increased in length during subsequent solution treatment but no growth occurred during aging. Visual examination revealed some minor surface pitting on the outside diameter of the hub between the airfoils. This condition probably was a result of micrograzing of the tungsten face coating of the shell mold related to disparity in the curing cycle of ceramic shell material in these extremely tight blind recesses. Prior to heat treatment, a large portion of the heavy gating was removed to insure an adequate quenching rate in the hub area. The casting was solution treated at 1750F - 1 hr (Argon) + $H_{2}O$ quench and aged at 1000F - 4 hrs (Air) + A/C. This impeller was cast from a different heat of material than had been used to
produce the stylized casting and the first impeller casting that was used to generated mechanical property data. The casting supplier suggested that a lower solution temperature might have been beneficial from the fracture toughness standpoint. Table XVII # Room Temperature Tensile Properties of Specimens Generated from Ti-6A1-4V Impeller Cast by the Skull Melting Process | Location | UTS, | 0.2% YS,
ksi | Elongation, | Modulus
of Elasticity
10 ⁶ psi | Note | |--|---|---|--|--|--------------------------------------| | Radial
Radial
Radial
Radial
Radial | 144.2
143.9
145.0
147.4
144.0 | 140.5
145.8
140.5
146.7
131.0 | 2.2
5.0
5.3
3.5
4.2
4.0 | 15.8
13.8
Not measured
Not measured
Not measured
14.8 | Elongation
Measured in/in | | Cnordal
Chordal | 157.3
151.9 | 146.3 | 13.1
9.8 | Not measured
Not measured | Elongation
Measured in
0.6 in. | | Chordal
Chordal
Chordal
Avg. | 150.0
153.0
161.0
155.8 | 155.0
144.0
151.0
149.1 | 8.0
8.1
11.3
10.0 | Not measured
15.9
16.0
15.9 | 0.0 in. | ## Heat Treatment: Solution: 1750F-1 hr in argon - H_20 quench Age: 1000F-4 hrs - air cool Preliminary evaluation of the deficiencies noted in the casting suggested that the condition of the impeller was marginal relative to spin testing. However, it was considered appropriate to conduct the spin test as programmed. The appearance of the impeller as finish machined for spin testing is shown in Figure 30. The impeller was spin tested at room temperature. The procedure consisted of spinning at 36,000 rpm for 0.5 min and then increasing the speed in increments of 6,000 rpm, holding for 0.5 min at each step. Failure occurred at 50,000 rpm in the airfolls. An overall view of the failed impeller is shown in Figure 31. The exact origin of failure could not be determined. However, the failure path included portions of at least two pre-existing cracks, one of which was a through crack approximately 1.0 in long, as evidenced by the heat tinted surface shown in Figure 32. The aforementioned deficiencies in the outside diameter surface of the hub were not involved in the failure. The failure rpm was only half of the predicted burst rpm. It was predicted that burst of this impeller would occur near 100,000 rpm. This prediction was based on the following criteria: - o Blades and hub were to print. - o Elongation was in excess of 5%. - o There were no flaws of critical size such that fracture toughness became the basis on which to predict burst. - o Failure would be based on ultimate strength. The calculations utilized the following mechanical properties which were determined earlier in the program. Ultimate strength - 150,000 psi Elongation - 6% Density - 0.160 lbs per cu in The prediction was based on calculations that utilized pre-existing data obtained from steel impellers of the same configuration, making the necessary adjustments for density differences. Utilization factors (average tangential stress/ultimate tensile stress) of 0.75 and 1.0 were employed in the hub and airfoil stress analyses, respectively. Because of the difference in utilization factors the predicted burst speeds based on both the hub and airfoil analyses, were essentially the same. It was calculated that, at failure, the average tangential stress of the nub reached 25,000 psi with maximum stresses as high as 70,000 psi at the bore. The airfoil experienced maximum stresses of approximately 32.000 psi. It was, therefore, concluded that the defects in the airfoil were of such a magnitude that the structure was unable to realize its inherent ultimate strength capability. fost spin tensile tests were conducted on chordal specimens taken from the web of the impeller, as illustrated in Figure 27. The average results are as follows: Ultimate strength - 160,000 psi 0.2% Yield strength - 155,000 psi Elongation in 1 inch - 4.0% The strengths are slightly higher and the elongation slightly lower than determined earlier in the program. These differences in data suggest slightly lower fracture toughness than anticipated prior to spin testing. This condition simply amplifies the influence of the aforementioned airfoil defects. It appears that the state of the titanium casting art in existence at the time the impeller was cast was not adequate to produce an unusually complicated impeller shape capable of demonstrating full realization of its mechanical properties in a high speed rotating application. However, the casting supplier has manufactured somewhat simpler impeller shapes which have performed satisfactorily in high speed rotating applications. Magn 2/3 X Neg. No. 8-33429 Figure 28. Ti-6Al-4V cast impeller showing FPI indications. Magn lX Neg. No. 8-33428 Figure 29. Ti-oAl-4V cast impeller showing FPI indications in the airfoils. Magn 2/3X Neg. No. 8-33493 Figure 30. Ti-6Al-4V cast impeller finish machined for spin testing; cast by REM Metals Corp. Magn 1X Neg. No. 8-33558 Figure 31. Overall view of a cast Ti-6Al-4V impeller after spin test. Magn 5%. Neg. No. 8-33555 Figure 32. Fractured airfoil showing heat tinted area, indicative of crack existing prior to heat treatment. #### SECTION IV ## CONCLUSIONS AND RECOMMENDATIONS There is no apparent need to develop new titanium alloys for the purpose of producing complex cast shapes. The castability of Ti-6Al-4V, 56213, IMI700 and Beta III alloys is essentially the same and is sufficient to permit casting of complex shapes with high aspect ratio thin sections. A slight taper of 1-3 degrees is required to achieve high levels of internal soundness, e.g., ASTM E192, Grade 3 or better, in thin cast titanium sections, e.g., 0.060-0.080 in., with aspect ratios of \sim 20:1. Contamination of cast titanium surfaces related to mold reaction can be avoided by use of refractory metal face coated ceramic shell molds. The skull melting process is more amenable than the bottom pour induction melting process to production of complex titanium alloy castings with high aspect ratio thin sections which require high levels of internal soundness. Induction melting has considerable promise as a means for producing titanium castings of relatively simpler configurations than those involved in this program. Of the cast alloys investigated, Ti-6Al-4V offers a combination of mechanical properties compatible with requirements cited by designers of advanced gas turbine engine rotating components such as a compressor impeller. Instrumentation of ceramic shell molds to record solidification and subsequent cooling curves is not a useful tool for optimizing or monitoring titanium alloy casting practices. Castings of Ti-6Al-4V, 5621S and Beta III alloys have excellent resistance to damage from impact by high velocity foreign objects. IMI700 alloy is relatively susceptible to ballistic impact damage. Uniaxial tensile ultimate and 0.2% yield strengths of appropriately heat treated Ti-6Al-4V, 5021S, IMI700 and Beta III alloy castings are essentially equal in heavy and thin sections and to strengths exhibited by these alloys in wrought form. Tensile ductility is somewhat lower in the cast form. 700F cast and wrought LCF lives for Ti-6Al-4V alloy are essentially the same for strain ranges less than 10%. No room temperature wrought data were available for comparison. The 5 x 10^6 cycle endurance limit of cast Ti-6Al-4V alloy is comparable to that of the alloy in wrought form. The endurance limit to ultimate tensile strength ratio for cast 5621S and Beta III alloys is considerably less than exhibited by cast Ti-6Al-4V. Additional studies should be conducted to determine whether mechanical properties of titanium alloy castings can be enhanced through the use of unique thermal treatments. Induction melting should be further evaluated to determine the range of applications and economic advantages which could be derived from this casting method. The state of the titanium casting art in existence at the time the unusually complicated impedder shape evaluated in this program was cast was not adequate to produce an impedder capable of demonstrating full realization of its mechanical properties in a high speed rotating application.